AD-A267 174 AD____ IMMUNOGENICITY AND EFFICACY OF A HEAT-KILLED WHOLE CELL/B SUBUNIT CHOLERA VACCINE FINAL REPORT HERBERT DUPONT DTC JUL 86 1993 MAY 15, 1993 Supported by U.S. ARMY MEDICAL RESEARCH AND DEVELOPMENT COMMAND Fort Detrick, Frederick, Maryland 21702-5012 Contract No. DAMD17-92-C-2078 University of Texas Health Sciences Center 6431 Fannin, 1.729 JFB Houston, Texas 77030 Approved for public release; distribution unlimited. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents 20030227031 22 7 23 221 þ | | REPORT DOCUMENTATION PAGE | | | |---|--|--|---| | Public reporting burden for this collection of information is estimated to average 1 hour per reponse including the time for gathering and maintaining the data needed, and completing and reviewing the objection of information. Send comments recollection of information, including suggestions for reducing this burden to weahington readduction reconstructed. Davis Highway, Suite 1204. Arlington, VA. 22202-4302, and to the Office of Management and Sudgest. Paperwors: Reduction No. | | | arding this burden estimate or any other aspect of this | | Davis Highway, Suite 1204 Arlington, VA 22
1. AGENCY USE ONLY (Leave b | 1202-4302 and to the Office of scanagemen | T and sudget Paperwork Reduction Pr | spect (0704-0188) Washington, DC 20503 | | I. MACINET USE UNIET (LESVE D | 15 May 1993 | | id dates covered
int (4/17/92 - 5/1/93) | | 4. TITLE AND SUBTITLE | | T THE REP | S. FUNDING NUMBERS | | Immunogenicity an Whole Cell/B Subu | d Efficacy of a H
nit Cholera Vacci | leat-Killed
.ne | Contract No.
DAMD17-92-C-2078 | | 6. AUTHOR(S) | | | 64807A | | Herbert DuPont | | | 30464807D849.TB.022
WUDA336065 | | 7. PERFORMING ORGANIZATION | NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | University of Te | xas | | REPORT NUMBER | | Health Sciences | | | | | 6431 Fannin, 1.7.
Houston, Texas | | | | | | | | | | 9. SPONSORING/MONITORING A | , , | , , | 10. SPONSORING / MONITORING AGENCY REPORT NUMBER | | U.S. Army Medical Fort Detrick | resegiou # DeA61 | opment Command | | | Frederick, Maryla | nd 21702-5012 | | | | , | | | | | 11. SUPPLEMENTARY NOTES | | | TO SEE TO SEE THE SEE THE SEE SEE SEE SEE SEE SEE SEE SEE SEE S | | | | | | | | | | | | 28. DISTRIBUTION / AVAILABILITY | STATEMENT | | 128. DISTRIBUTION CODE | | | | | | | Approved for publ: | ic release; distr | ibution unlimit | ed | | • | | | | | | | | | | 3 ANS 10 | | | | | 3. ABSTRACT (Maximum 200 wor | os) | MEST WATER SHELLING AND | and a manufacture of the second and a manufacture of the second and the second and the second and the second a | | 1) To confirm the sidemonstrate serum in the antigens used whe WC/rBS vaccine again Mexico with a confates of enterotoxige producing strains duradministration, and r | afety of a WC/rBS chole in munoglobulin type G ar ien administered in two coinst naturally occurring expansion between the two inc E coli due to heat-lying a 5-week period, ting elationship between enters fecal IgA antibody resp | nd fecal secretory immoral doses, 3) to estable interotoxigenic E coli in vo study groups of the abile (LT) and heat-strong of protection in rotoxigenic E coli dia rotoxigenic E coli dia | unoglobulin type A to ish the efficacy of the infection in U.S. adults following endpoints: able (ST) enterotoxin elationship to vaccine | | 1) To confirm the sidemonstrate serum in the antigens used whe WC/rBS vaccine again Mexico with a confates of enterotoxige producing strains duradministration, and r | afety of a WC/rBS cholenmunoglobulin type G are ien administered in two coinst naturally occurring exparison between the two inc E coli due to heat-ling a 5-week period, ting elationship between enter | nd fecal secretory immoral doses, 3) to estable interotoxigenic E coli in vo study groups of the abile (LT) and heat-strong of protection in rotoxigenic E coli dia rotoxigenic E coli dia | unoglobulin type A to ish the efficacy of the infection in U.S. adults following endpoints: able (ST) enterotoxin elationship to vaccine | | 1) To confirm the sudemonstrate serum in the antigens used whe WC/rBS vaccine again Mexico with a confates of enterotoxige producing strains duradministration, and reserum IgG as well as SUBJECT TERMS | afety of a WC/rBS cholenmunoglobulin type G are nen administered in two coinst naturally occurring exparison between the two in E coli due to heat-ling a 5-week period, ting elationship between entered fecal IgA antibody respone, Volunteers, En | nd fecal secretory immoral doses, 3) to estable nterotoxigenic E coli in vo study groups of the abile (LT) and heat-strong of protection in restoxigenic E coli dia conses. | unoglobulin type A to ish the efficacy of the ish the efficacy of the infection in U.S. adults ablowing endpoints: able (ST) enterotoxin elationship to vaccine in the attack rates and | | 1) To confirm the sedemonstrate serum in the antigens used whe WC/rBS vaccine again Mexico with a confates of enterotoxige producing strains duradministration, and reserum IgG as well as | afety of a WC/rBS cholenmunoglobulin type G are nen administered in two coinst naturally occurring exparison between the two in E coli due to heat-ling a 5-week period, ting elationship between entered fecal IgA antibody respone, Volunteers, En | nd fecal secretory immoral doses, 3) to estable nterotoxigenic E coli in vo study groups of the abile (LT) and heat-strong of protection in restoxigenic E coli dia conses. | unoglobulin type A to ish the efficacy of the ish the efficacy of the infection in U.S. adults ablowing endpoints: able (ST) enterotoxin elationship to vaccine in the attack rates and | | 1) To confirm the sudemonstrate serum in the antigens used whe WC/rBS vaccine again Mexico with a confates of enterotoxige producing strains duradministration, and reserum IgG as well as SUBJECT TERMS A. Cholera Vaccines Coli, Recombinar | afety of a WC/rBS cholenmunoglobulin type G are nen administered in two coinst naturally occurring exparison between the two in E coli due to heat-ling a 5-week period, ting elationship between entered fecal IgA antibody respone, Volunteers, En | nd fecal secretory immoral doses, 3) to estable nterotoxigenic E coli in vo study groups of the abile (LT) and heat-strong of protection in restoxigenic E coli dia conses. | unoglobulin type A to ish the efficacy of the ish the efficacy of the infection in U.S. adults a following endpoints: able (ST) enterotoxin elationship to vaccine inhea attack rates and | **5** Standard School 184 (504 1, 413) #### **FOREWORD** For the protection of human subjects, the investigator(s) have adhered to policies of applicable Federal Law 45CFR56. Citations of commercial organizations and trade names in this report do not constitute an official Department of the Army endorsement or approval of the products or services of these organizations. DITIC QUALITY INCIDENCED 1 | Acces | Accession For | | | | | | |-------------|---------------|--------|----|--|--|--| | FTIS | CRAMI | G | | | | | | DTIC ' | የል3 | | 1 | | | | | Unana | perced | | ļ | | | | | Just 1 | ficatio | n | | | | | | Distr | By | | | | | | | | Pvall (| and/or | | | | | | Dist | Spea | ial | | | | | | A-1 | | | 4. | | | | #### I. PROJECT TITLE: Immunogenicity and Efficacy of a New Formulation of the Heat-Killed Whole Cell/Recombinant B Subunit (WC/rBS) Cholera Vaccine in Healthy U. S. Students Exposed to Enterotoxigenic coli in Mexico (WRAIR Log #381A, MRDC Log # A-5516). ## II. INVESTIGATORS: #### **Principal** Herbert L. DuPont, M.D LTC David N. Taylor, MC # **Associate** Charles D. Ericsson, M.D. LTC Jose L. Sanchez, MC MAJ(P) Robert F. DeFraites, MC CPT Juan L. Torres, MC MAJ Robert A. Kuschner, MC MAJ Andrew F. Trofa, MC COL Jerald C. Sadoff, MC John J. Mathewson, Ph.D. Professor Anne-Marie Svennerholm Professor Jan Holmgren #### III. INTRODUCTION #### **Objectives** 1) To confirm the safety of a WC/rBS cholera vaccine in non-immune US adults, 2) to demonstrate serum immunoglobulin type G and fecal secretory immunoglobulin type A to the antigens used when administered in two oral doses, 3) to establish the efficacy of the WC/rBS vaccine against naturally occurring enterotoxigenic E, coli infection in U.S. adults in Mexico with a comparison between the two study groups of the following endpoints: rates of enterotoxigenic E, coli due to heat-labile (LT) and heat-stable (ST) enterotoxin producing strains during a 5-week period, timing of protection in relationship to vaccine administration, and relationship between enterotoxigenic E, coli diarrhea attack rates and serum IgG as well as fecal IgA antibody responses. ### Background Entegotoxigenic E. coli is the most common cause of travelers' diarrhea throughout the world. When WC/rBS was studied in Bangladesh it conferred 69% protection against LT or LT/ST producing enterotoxigenic E. coli in the first eight months. In another study, 67% protection was noted in the first three months after vaccination and two doses were as effective as three in preventing enterotoxigenic E. coli diarrhea. Recently, the vaccine was given to Finnish travelers to Morocco and found to prevent 60% of enterotoxigenic E. coli disease when compared to a control group. This finding suggests that non-immune subjects also benefit by orally administered immunizing agents and the present study was designed. ### Study Design #### A. Rationale The rationale for immunizing U.S. subjects in Mexico was: 1) exploring the practical problems of safely administering vaccine to U.S. subjects in country, and 2) the desire to assess the timing of development of protection after initiation of vaccination. The scientific rationalization for designing a study of vaccination upon arrival in country was previous information during the summers of 1986-1987 showing only 57% of enterotoxigenic E. coli disease occurred during the first 2 weeks after arrival in Mexico (Table 1), leaving a substantial number of cases for analysis of the development of protection, which was hypothesized to occur during the third week. # B. Design Specifics The overall design of the study can be seen in Table 2. A subset of patients was vaccinated twice in the United States for safety testing. This group also received a third dose of vaccine upon arrival in Mexico. The larger group of patients was vaccinated upon arrival in either Guadalajara, Cuernavaca, or Morelia, Mexico. They received doses again on day 10. All subjects submitted stool samples with every illness that developed in order to keep track of enterotoxigenic E. coli disease. Inclusion criteria for these subjects included: 1) U.S. civilians, men and women ages 18 or over, 2) willingness to participate in the study, 3) willingness to sign informed consent. Exclusion criteria included: 1) unable to give adequate follow-up examinations in Mexico, 2) unable to submit a stool or serum specimens, 3) failure to understand the nature and plan of the study, 4) use of oral or parenteral antibiotics in the previous 7 days, 5) use of two doses of anti-diarrheal medications in the previous 7 days, 6) history of gastro-intestinal surgery, colitis, or other chronic lower GI tract illness, 7) significant abnormalities detected by screening of the medical history and physical examination, 8) a positive pregnancy test or presently nursing an infant, 9) allergic reaction to any vaccine (such as hives, angioedema or anaphylaxis). #### C. Vaccine Administration In the fasted state WC/rBS vaccine was administered as 3 ml of vaccine in 150 ml of distilled water to which 3.8 grams of sodium bicarbonate and 1.5 grams of citric acid were added. The placebo buffer solution was identical with the exception that the 3 ml dose of vaccine was not added. Vaccine or placebo was prepared out-of-sight of the subjects and out-of-sight of the clinic personnel who followed the subjects in order to maintain double blinding. ## D. Vaccine Accountability See Table 3 for an accounting of vaccine usage. Nine bottles of vaccine were received. The number of bottles was disbursed to the various sites as indicated in Table 2 in excess of the amount anticipated in order to allow for difficulties in transportation, refrigeration, and wastage and accidents during preparation. Six hundred twenty-six doses were delivered. Excess at the various sites was destroyed on site. # E. Analysis All data was entered on laptop computers and through a series of communications between the U.S. Army and the investigators in Houston, the data was cleaned and a final data set was agreed upon. All decisions as to study outcome and microbiologic designation of enterotoxigenic <u>E. coli</u> was accomplished prior to breaking the code. A number of analysis approaches were anticipated including a survival analysis to estimate the time at which protection developed: however, so few cases of enterotoxigenic <u>E. coli</u> occurred during the time interval of 7 or more days after the second dose that survival analysis was meaningless. Also, no differences between vaccine and placebo was apparent by survival analysis during the entire study. Instead, a density analysis of a number of cases per person days exposed was accomplished assuming from previous publication that protection would develop approximately 7 days after the second dose. Comparison of geometric mean titers of serum and fecal antibody responses was also anticipated; however, serologic testing is not complete and will need to be forwarded as an Addendum. #### F. Results Table 4 shows the attack rate of all enterotoxigenic <u>E. coli</u> disease by week after student arrival for the summer, 1992. Occurrence of enterotoxigenic <u>E. coli</u> was equivalent at the three locations so the locations are lumped in this analysis. Note that the number of persons at risk declines over time due to the differences in program duration between and within the various sites. Of importance, the number of enterotoxigenic <u>E. coli</u> cases per thousand declined precipitously after the second week in country and it was this occurrence which resulted in too little disease occurring after the putative development of protection for statistical analysis to be meaningful. Table 5 indicates the flow of vaccine study enrollment. A number of patients never received a vaccine dose despite signing the consent form. Another group dropped out after receiving only 1 dose. The group who was vaccinated in the United States in the safety study was deleted from the analysis of protection since they had been vaccinated so far in advance of arrival in Mexico. Of the 451 subjects who received two doses of vaccine in Mexico, three failed to hand in an adequate number of diaries for analysis, and 448 formed the population for efficacy study analysis. Table 6 shows the demographic breakdown of the 448 subjects in the efficacy analysis. There were no differences between the vaccine and the placebo group. Table 7 shows the attack rates of LT/ST and ST/LT enterotoxigenic E. coli disease by week after arrival in the present study. Considerably less disease in each ETEC category occurred in the third and fourth weeks when vaccine protection was proposed to occur. Table 8 is the density efficacy analysis comparing enterotoxigenic E. coli and all diarrhea cases that occurred 7 or more days after the second dose of vaccine. Although the percent protection against enterotoxigenic E. coli LT-producing diarrhea of 57% approximated that reported in previous studies, the numbers are too small for statistical significance. Unlike the previous study where protection against other causes of diarrhea was noted, the 16% protection by vaccine against all diarrhea was not statistically significant. Table 9 shows the comparison of potential adverse reactions the day following a dose of vaccine or placebo among those persons vaccinated in the United States. There were more loose stools passed in the placebo group, but differences were not significant. Table 10 shows a comparison of potential adverse effects among those vaccinated only in Mexico. In this analysis, with much larger numbers, there was no difference in passage of loose stools or other symptoms following vaccine or placebo. #### IV. CONCLUSIONS Of the total enterotoxigenic <u>E. coli</u> disease that occurred among U.S. students in the four-week period after arrival in Mexico, 57% occurred in the first 2 weeks in 1986 and 1987, but 75% occurred in the first 2 weeks in the present study in 1992. This relatively early onset of enterotoxigenic <u>E. coli</u> disease occurring in 1992 prevented the reliable statistical assessment of WC/rBS cholera vaccine, when this vaccine was hypothesized to become protective 7 days or more after a second dose, i.e. during week three of the study. The oral vaccine was free of adverse reactions compared to placebo and was generally quite well tolerated. What gastro-intestinal symptoms occurred in both groups was probably due to the bicarbonate buffer. Finally, because encyclosigenic E. coli disease can occur both substantially and predominately shortly after arrival in a developing country, subjects ideally should be vaccinated with the present vaccine before arrival in the developing country. The first dose of vaccine ideally should be given approximately 3 weeks prior to arrival. 5 Table 1 Comparison of Enterotoxigenic E. coli Disease by Week after Arriving in the Summer of 1986-1987 and in the Recent (1992) Study | | Total No. ETEC | Percent of ETEC Cases by Week | | | | | |-------------------------|----------------|-------------------------------|----|----|----|-------| | | Cases/4 weeks | 1 | 2 | 3 | 4 | 3 & 4 | | 1986-87 | 44 | 36 | 21 | 25 | 18 | 43 | | 1992
(present study) | 64 | 36 | 39 | 11 | 14 | 25 | Table 2 Overview of Study Design | | U. | S. | | | | Mexic | co | | | |--|-------------|------------|----------|----------|-------------|--------------|---------------|---------------|--------------| | Subject Group | 1 | 1 | 1 | 2 | 1 | 2 | 2
(10-20%) | 2
(80-90%) | 1&2 | | | Week
-10 | Week
-8 | Day
0 | Day
0 | Day
7-10 | Day
10-14 | Day
15-19 | Day
24-28 | Day
35-40 | | Interview, sign consent form, blood screen | х | | | x | | | | | <u> </u> | | Health status | Х | х | х | х | | х | | | ·X | | Monitoring of side effects (72 hours) | х | х | х | х | | х | | | | | Blood drawn for antibody | х | | | х | х | | | х | х | | Paired stool and blood
samples for antibody | | | | х | | | х | | | | Vaccine ingestion | х | х | х | х | | х | | | | Table 3 Vaccine Accountability | 9 bottles vaccine received | 900 doses | |--|-----------| | No. receiving one dose | 289 | | No. receiving 2nd dose | 248 | | Doses received by those vaccinated in U.S. | 89 | | Doses delivered | 626 | | Wastage | 274 doses | Due to logistical constraints, 3 bottles were sent to Cuernavaca, 4 to Guadalajara and 1 to Morelia, and 1 was used to vaccinate students in San Diego CA and Tucson AZ. At each location, remaining vaccine was destroyed on-site due to lack of long term refrigeration. Table 4 Attack Rate of Total ETEC Disease by Week after Arrival in 1992 | Week | 1 | 2 | 3 | 4 | 5 | 6 | |-----------------|-----|-----|-----|-----|-----|----| | No. at Risk | 448 | 445 | 412 | 313 | 172 | 47 | | ETEC cases/1000 | 51 | 56 | 17 | 29 | 23 | 21 | Table 5 Vaccine Study Enrollment | Total Enrolled | 604 | |--|------------------------------------| | | | | Never received vaccine dose | 26 | | Received at least one dose | 578 | | Dropped out after one dose | 82 | | Received at least two doses | 496 | | Vaccinated in U.S. (safety study)* | 45 | | Received 2 doses in Mexico | 451 | | Received 2 doses in Mexico with adequate follow-up | 448 (223 Placebo)
(225 Vaccine) | ^{*} The number vaccinated in U.S. is higher than 45. Many received only one or two doses and some failed to return to clinic. Table 6 Demographic Data | | Placebo | Vaccine | |--|--------------------|--------------------| | Total | 223 | 225 | | % Females* | 63 | 66 | | Av. age (yrs) | 30 | 30 | | Race (%) White Black Hispanic Other | 86
2
10
2 | 86
1
11
2 | | Enrollment sites (%) Guadalajara Morelia Cuemavaca | 51
11
38 | 51
10
39 | [•] All females were negative for pregnancy. Table 7 Attack Rate of LT, ST and ST/LT ETEC Disease by Week after Arrival in 1992 | Week | 1 | 2 | 3 | 4 | |-----------------------|----------|-----|-----|---------| | No. at Risk | 448 | 445 | 412 | 313 | | ETEC Cases/1000
LT | 16 | 18 | 5 | 13 | | ST
ST/LT | 16
20 | 29 | 5 7 | 10
6 | Table 8 Efficacy Analysis: Compariso : of ETEC and II Diarrhea Cases Occurring ≥ 7 Days after Second Dose of Vaccine | | Placebo | Vaccine | % Protection | |--|------------------|------------------|--------------| | LT-ETEC No. episodes Person Days Cases/1000 person days | 4
1907
2.1 | 2
2132
0.9 | 57 (NS) | | ST/LT-ETEC No. episodes Person Days Cases/1000 person days | 4
1907
2.1 | 3
2132
1.4 | 33 (NS) | | All Diarrhea No. episodes Person Days Cases/1000 person days | 61
1907
32 | 58
2132
27 | 16 (NS) | Table 9 Comparison of Potential Adverse Reactions to Vaccine the Day Following a Dose among Subjects Vaccinated in the U.S. | | Placebo | Vaccine | |----------------------|---------|---------| | Total Doses | 93 | 89 | | Episodes of: | | | | Loose stools/24h | | | | l stool : | 10 | 3 | | 2 stools: | 5 | 4 | | 3 stools: | 1 | 2 | | any loose stools (%) | 18 (19) | 10 (11) | | Cramps | | | | mild | 3 | 4 | | moderate | 1 | 1 | | severe | 0 | 1 | | any cramps (%) | 4 (4) | 6 (7) | | Nausea | | | | mild | 1 | 1 | | moderate | 0 | 0 | | severe | 0 | 0 | | any nausea (%) | 1 (1) | i (1) | | Headache | | | | mild | 6 | 2 | | moderate | 1 | 2 | | severe | 0 | 1 | | any headache (%) | 7 (7.5) | 5 (5.5) | | | | | Table 10 Comparison of Potential Adverse Reactions to Vaccine the Day Following a Dose | | Placebo | Vaccine | |----------------------|--|----------| | Total Doses | 446 | 450 | | Episodes of: | | | | Loose smols/24h | | | | l stool : | 42 | 44 | | 2 stools: | 22 | 16 | | 3 stools: | 4 | 5 | | any loose stools (%) | 68 (15) | 65 (14) | | Станоря | | | | mild | 30 | 35 | | moderate | 12 | 11 | | severe | 2 | 2 | | any cramps (%) | 44 (10) | 48 (11) | | Nausea | | | | mild | 16 | 16 | | moderate | 6 | 5 | | severe | 2 | 0 | | any nausea (%) | 24 (5) | 21 (5) | | Headache | | | | mild | 19 | 30 | | moderate | 11 | 9 | | severe | 7 | 4 | | any headache (%) | 37 (8) | 43 (9.5) | | | Terif ver Mindage Colombia (M. Joshia Jo | |